UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATIO | N PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|----------------------------------|--| | 1. REPORT HUMBER ARCSL-TR-81031 | AD-A099 | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitio) | | 5. TYPE OF REPORT & PERIOD COVERED | | DETERMINATION OF OPTICAL CON | STANTS FROM | Technical Report April—September 1980 | | EXTINCTION MEASUREMENTS | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(*) | | M. E. Milham J. F. Embury R. H. Frickel D. H. Anderso | n | | | I, II, I Hotel | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRE
Commander/Director, Chemical Systems | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | ATTN: DRDAR-CLB-PS | Laboratory | Project 1L162662A554 | | Aberdeen Proving Ground, Maryland 21 | 010 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Commander/Director, Chemical Systems ATTN: DRDAR-CLJ-R | s Laboratory | April 1981 | | Aberdeen Proving Ground, Maryland 21 | 010 | 33 | | 14. MONITORING AGENCY NAME & ADDRESS(If ditte | | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | SCHEDULE NA | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | Approved for public release; distribution | unlimited. | i | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract ente | red in Plack 20 If different fro | Percet) | | 17. DISTRIBUTION STATEMENT (of the source wife | iez in block 20, il dilleren no | | | | | | | | | | | IS. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary | | , | | Optical constants | o-Phosphoric acid | | | Particulate materials Kramers-Kronig analy Aerosols Lorenz-Mie calculatio | | | | Extinction data | | 13 | | | | | | Traditional methods of determining the | optical constants of par | rticulate materials by means of | | transmission, absorption, and reflectance | e measurements are kno | wn to be inherently inaccurate. The | | use of the Lorenz-Mie formalism to derive the optical constants from extinction data overcomes the | | | | problems associated with the traditional methods; but, as currently practiced, this method has severe limitations. In this paper, we report an entirely new approach to determining the optical | | | | sorete minimations. In this paper, we report an enthery new approach to determining the optical | | out to betermining the option | | | (Continued on re- | verse side) | | | | | | UNCLASSIFIED | | | | | |---|--|--|--|--| | SECURITY CLASSIFICATION OF THIS PACE(West Date Setting) | | | | | | | | | | | | 20. ABSTRACT (Contd) | | | | | | constants of aerosols from extinction data. This is an iterative method which uses the Lorenz-Mie formalism in conjunction with the Kramers-Kronig dispersion relations in order to derive the optical constants of the aerosol material. The theory of the method is developed in detail and is applied successfully to find the optical constants of an o-phosphoric acid aerosol in the 7- to 14-µm infrared. The numerical procedure is shown to introduce an error of less than 1 percent in the determination of the o-phosphoric acid optical constants. Limits on n,k and the particle size distribution for which the method is valid are indicated. | | | | | | <u>, </u> | · | · | #### PREFACE The work described in this report was authorized under Project 1L162662A554, Smoke/Obscurant Technology. This work was started in April 1980 and completed in September 1980. The use of trade names in this report does not constitute an official endorsement or approval of the use of such commercial hardware or software. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander/Director, Chemical Systems Laboratory, ATTN: DRDAR-CLJ-R, Aberdeen Proving Ground, Maryland 21010. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for United States Government purposes. ### Acknowledgments The authors express their appreciation to Professor Marvin Querry of the University of Missouri-Kansas City for a critical reading of the manuscript. # CONTENTS | | | Page | |-----|---|------| | l | INTRODUCTION | 7 | | 2 | THEORY | 9 | | 2.1 | Computation of $n(\lambda_0)$ | 9 | | 2.2 | Calculation of $k(\lambda)$ | 10 | | 2.3 | Algorithm for Computing Optical Constants | 12 | | 3 | EXPERIMENTAL PROCEDURE AND RESULTS | 12 | | • | OPTICAL CONSTANT RESULTS | 13 | | 5 | CONCLUSION | 14 | | | LITERATURE CITED | 15 | | | APPENDIX, Figures | 17 | | | DISTRIBUTION LIST | 31 | ### DETERMINATION OF OPTICAL CONSTANTS FROM EXTINCTION MEASUREMENTS #### 1. INTRODUCTION The interaction of electronegnetic radiation with spherical particles is described by the well-known Lorenz-Mie formalism. 1-3 The optical properties of the particulate material enter into this formalism by way of the optical constants (n, k) which are, respectively, the real and imaginary components of the spectral complex refractive index. $$\widetilde{N}(\lambda) = n(\lambda) - ik(\lambda) \tag{1}$$ where λ denotes the wavelength. With the advent of modern high-speed computers and the development of reliable Mie scattering codes, 4-6 it has become a commonplace numerical procedure to predict the extinction produced by an ensemble of spherical aerosol particles 7-11 once the optical constants (n,k) and the particle size distribution are known. The inverse problem of determining the optical constants from the Lorenz-Mie formalism when measured values of the spectral extinction and the particle size distribution are known has proved to be quite intractable; this is the problem which this paper addresses. As noted by several workers, 12-14 the experimental difficulties associated with determining the optical constants by transmission, absorption, and reflectance measurements performed on small samples of the aerosol material lead to highly questionable results. A few techniques which avoid these difficulties by using the Lorenz-Mie equations to invert measurements of particulate optical properties to find the optical constants have been reported. Wyatt 15 and Pluchino et al. 16 have measured the angularly dependent intensity of laser light scattered from single particles which were suspended in a Millikan oil drop apparatus; the Lorenz-Mie equations were then used to fit the angular scattering data by curve-fitting techniques in which (n,k) appear as parameters. Another approach is to use extinction measurements which are experimentally simpler than angular scattering measurements, but they have the disadvantage that the Lorenz-Mie inversions are not unique with respect to (n,k) as they are with the angular scattering measurements. Janzen has described a technique for determining the optical constants of a carbon black-water colloid by using the Mie equations to obtain a least squares fit to measured extinction spectra. Janzen's technique overcomes many of the difficulties of the traditional methods, but there are three limitations to his approach: (1) the polydispersity of the particulate material is not accounted for, (2) the optical dispersion of the material is not taken into account, and (3) the optical constants which are found by this technique satisfy the Mie equations, but they are not necessarily the unique (n,k) pair which characterizes the optical behavior of the material. In this paper, we will describe a method of deriving the optical constants of an aerosolized material from extinction measurements; this method overcomes the limitations cited above. The extinction coefficient (m^2/gm) of an aerosol at wavelength, λ , is defined as $$\alpha = \frac{\sum_{i=1}^{\infty}}{\sum_{i=1}^{\infty}}$$ (2) where s_1 = optical cross section of the ith particle (m²) the mass of the ith particle (gm) and the sum extends over the ensemble of particles contained in the optical path. For a continuous distribution of particles, the expression for the extinction coefficient becomes $$\alpha = \int \alpha(z) dM \tag{3}$$ where $\alpha(z)$ = extinction coefficient for a particle of size z dM = the mass distribution function of the particles In order to apply the Lorenz-Mie formalism, each aerosol particle will be considered to be spherical with an extinction coefficient which is given by $$\alpha_{o} = \frac{3Q_{e}[\widetilde{N}(\lambda), X]}{2\rho D} \tag{4}$$ where Q_e = the efficiency factor for extinction $X = \pi D/\lambda$, the size parameter ρ = the
particle density (gm/cm³) D = the particle diameter (μ m) It is also convenient to define the dimensionless extinction coefficient $$\alpha_{D} = \alpha \bullet \lambda \bullet \rho \tag{5}$$ The difficulties of using extinction measurements to determine the optical constants are illustrated in figure A-1.* For a given wavelength, a value of α_D may correspond to any (n,k) pair lying on the pertinent α_D isopleth; similarly, for a given particle size distribution, the (n,k) pair corresponding to a particular value of α_D is not unique. However, over a wavelength spectrum, the values of $[n(\lambda), k(\lambda)]$ are subject to the constraint imposed by the Kramers-Kronig (KK) dispersion relation. In the development which follows, an iterative procedure will be described which, after an initial estimate of $n(\lambda)$ over the wavelength spectrum, employs a simple numerical algorithm to fit the $k(\lambda)$ spectrum to the measured extinction spectrum and the KK dispersion to establish a new estimate of the $n(\lambda)$ spectrum. It will be shown that this procedure will correctly determine the optical constants of the airborne material. - 2. THEORY - 2.1 Computation of $n(\lambda_0)$. The Kramers-Kronig relationship between $n(\lambda_0)$ and the $k(\lambda)$ spectrum is given by: $$n(\lambda_0) = 1 + \frac{2\lambda_0^2}{\pi} P \int_0^{\infty} \frac{k(\lambda)d\lambda}{\lambda \left(\lambda_0^2 - \lambda\right)^2}$$ (6) where P indicates that the Cauchy principal value is to be taken. The integral in equation 6 is to be evaluated over the entire electromagnetic spectrum; and, since $k(\lambda)$ is known only over a finite region $(\lambda_{\min} \le \lambda \le \lambda_{\max})$ of the spectrum, it is necessary to extend the k-spectrum beyond the wavelength region where data are known experimentally. The inaccuracies introduced by extending the k-spectrum can be reduced to relative insignificance by employing a subtractive Kramers-Kronig analysis (SKK). Assume that the real part of the refractive index, $n(\lambda_1)$, is known at some wavelength, λ_1 , and subtract the KK expression for $n(\lambda_1)$ from the KK expression for $n(\lambda_0)$ in order to obtain the subtractive Kramers-Kronig relationship: 19-21 $$n(\lambda_0) = n(\lambda_1) + \frac{2(\lambda_1^2 - \lambda_0^2)}{\pi} P \int_0^{\infty} \frac{\lambda k(\lambda) d\lambda}{(\lambda_0^2 - \lambda^2)(\lambda_1^2 - \lambda^2)}$$ (7) The integral is now evaluated by letting $k(\lambda) = k(\lambda_{\min})$ for $0 \le \lambda \le \lambda_{\min}$ and $k(\lambda) = k(\lambda_{\max})$ for $\lambda_{\max} \le \lambda \le \infty$. In general, these are not good physical approximations ^{*} All figures are in the appendix. for $k(\lambda)$ in the spectral regions where $k(\lambda)$ has not been measured; but, as mentioned previously, this approximation will have an insignificant effect on the result produced by the SKK algorithm. ## 2.2 Calculation of $k(\lambda)$. In the previous section, it was shown that SKK analysis can be used to calculate $n(\lambda_0)$ once $n(\lambda_1)$ and $k(\lambda)$ are known. A method of obtaining $k(\lambda)$ from measurements of the extinction spectrum, $\alpha(\lambda)$, and the particle size distribution will now be developed. For a continuous distribution of spherical particles, the expression for the extinction coefficient of a single spherical particle with diameter, D, (equation 4) may be integrated to find an expression for the extinction coefficient of the particle ensemble at wavelength λ : $$\alpha(n,k) = \int \alpha_0(n,k,D) dM$$ (8) For this study the mass size distribution was described by the log-normal distribution function $$dM = \frac{1}{\sqrt{2\pi}} \frac{1}{\ln \sigma_g} e^{-1/2\left[\ln(D/Dm)/\ln\sigma_g\right]^2} d\ln D \qquad (9)$$ where D_m = mass median diameter (MMD) σ = geometric standard deviation It will now be assumed that an estimate of $n(\lambda) = n_0$ is available from the SKK analysis; and, therefore, the extinction coefficient depends on k only $$\alpha(k) = \alpha(n_0, k)$$ (10) The isopleths of α_D , shown in figure A-1, depict the behavior of the integral kernel, α , in the expression for $\alpha(n,k)$ as the size parameter varies. Many of the interesting features of these isopleths are due to optical resonance phenomena. The resonance due to the first surface polariton mode for X + 0 is located at the point $\xi_0 = (0, \sqrt{2})$ and moves according to the equation 2^2 $$k \approx \sqrt{2} \left(1 + 6/5 x^2 \right)^{1/2}$$ (11) to larger values of k as the size parameter increases. Also, the resonances due to the bulk polariton modes can be seen to move along the n axis toward the k axis as the size parameter increases (figure A-1, E to I). Let us now divide the n,k plane by a horizontal line through the locus ξ_0 and accept values of k which lie in the lower half of the divided n,k plane; i.e., 0 \leq k \leq $\sqrt{2}$. In this region, the extinction coefficient is a single-valued function in the vicinity of the first surface polariton resonance and no significant loss of generality is incurred by imposing this condition since most condensed matter has k values which lie in this region. If $n(\lambda)$ is now considered to be fixed at some value n_0 , it can be seen in figure A-1 that, in general, the dimensionless extinction coefficient increases monotonically with respect to k; this fact forms the basis of the procedure for computing $k(\lambda)$. Since the isopleths of α_D represent the integral kernel of equation 10, $\alpha(k)$ itself is expected to be monotonic with respect to k over a wider range of n than is indicated in figure A-1. This has been previously demonstrated in work by Jennings et al. 11 who computed isopleths in n,k space of the extinction coefficient at 10.6 μ m for log-normally distributed aerosols which had number median diameters, D_n , of 2.0 and 20.0 μ m and σ = 1.5. For these cases, $\alpha(k)$ is shown to be monotonic for $10^{-3} \leq k \leq \sqrt{2}$, when $0.1 \leq n \leq 8$ for D_n = 2.0 μ m and when $0.1 \leq n \leq 4$ for D_n = 20.0 μ m. The effects on the monotonicity of the extinction coefficient which result from changing the particle size distribution and the real part of the complex refractive index are shown in the curves of figure A-2. In these curves, the dimensionless extinction coefficient, integrated over the indicated log-normal size distribution functions, is plotted with n fixed as a function of the mass median size parameter $$X_{m} = \pi D_{m}/\lambda \tag{12}$$ for values of k between 0 and $\sqrt{2}$. The range in X_m over which α_0 remains monotonic is determined by the interaction between the resonances due to the bulk polaritons and the tendency of the polydispersity to smooth out such resonance effects. Also, since a nonzero imaginary part of the refractive index acts to damp out the resonances, the extinction curves for $\alpha_0(0)$ display the most abundant resonant structure. For small values of X_m , $\alpha_D(k)$ increases monotonically with respect to k; this monotonic behavior of $\alpha_D(k)$ continues as X_m increases until the $\alpha_D(0)$ curve crosses the nearest neighboring $\alpha_D(k)$ curve. The value of X_m at this crossing point defines an upper limit, $X_{m\ell}$, below which $\alpha_D(k)$ is monotonically increasing with respect to k. The value of X_m depends both on the polydispersity of the aerosol and on the value of the real part of the complex refractive index. The table shows the approximate values of $X_{m\ell}$ for the curves of figure A-2. Once X_m becomes larger than $X_{m\ell}$, the behavior of $\alpha_D(k)$ is not generally predictable since it depends in large measure on the resonant structure of the $\alpha_D(0)$ curve. For X_m larger than $X_{m\ell}$, it does not appear possible to determine k uniquely from extinction data. Figure A-3 shows explicitly the variation of the dimensionless extinction coefficient with k as X_m increases for the case in which n=2 and $\alpha_D=1.4$. The curves for $X_m=1.38$ and $X_m=1.44$ bracket $X_{m\ell}$ for this case (see the table). Table. Approximate Values of the Upper Monotonicity Limit for the Mass Median Size Parameter | σg | .1.33 | n
2.0 | 3.0 | |-----|-------|----------|------| | 1.1 | 3.55 | 1.35 | 0.89 | | | | | | | 1.4 | 3.55 | 1.41 | 0.81 | | 2.0 | 4.68 | 1.78 | 0.89 | | 3.0 | 9.77 | 3.39 | 1.23 | From the discussion above, it may be concluded that the extinction coefficient will be monotonic with respect to k for the range of optical constants and particle sizes likely to be encountered in many practical problems in aerosol physics. As shown in figure A-4, it now becomes, in principle, a simple ratter to determine k numerically. α_c is the extinction coefficient computed from equation 10 using the current estimate for k and the experimentally determined size distribution; α_c is the measured value of the extinction coefficient. Successive estimates of k are made until $|\alpha_c - \alpha_c| \le \delta$, where δ is determined by the precision to which the extinction coefficient can be measured. ### 2.3 Algorithm for computing optical constants. The procedures developed above may be combined into an algorithm for computing the optical constants as shown in the flow chart of figure A-5. The computation is started by taking $n(\lambda)$ equal to a constant which we usually choose to be 1.3. Successive calculations of $k(\lambda)$ and $n(\lambda)$ are then made until convergence is obtained. The algorithm was implemented by means of a FORTRAN program written for use on a Univac 1108 computer. All Mie calculations were carried out by means of a modified version of Dave's DBMIE subroutine, and the original version of the SKK routine used in this study was developed by Querry.*
3. EXPERIMENTAL PROCEDURE AND RESULTS An extinction spectrum and particle size distribution for o-phosphoric acid were measured in order to confirm the theory developed in section 2. Figure A-6 shows a diagram of the experimental arrangement employed for these measurements. The o-phosphoric acid was disseminated in a 22-m³ test chamber by spraying the acid solution through a pneumatic nozzle; the acid aerosol was stirred continuously throughout the experiment in order to maintain a uniform aerosol concentration. An Exotech model 10-24 radiometer with a circular variable filter monochrometer was used to scan the 7- to 14-µm infrared region at a rate of 15 scans per minute; the path length through the aerosol was 3.05 m. The radiometer data were recorded on analog tape with a Hewlett-Packard model 3960 recorder. Particle ^{*} Querry, M. R. Private communication. 1967. size samples were taken with an Andersen model 2000 cascade impactor, and the aerosol mass concentration was determined from samples taken on glass fiber filters. A Quad Systems model 721 digitizer was used to convert the analog radiometer data to digital form, and the digitized data were written on a magnetic tape for use in subsequent computer processing. The extinction spectrum was determined from the digitized data by Beer's law $$\alpha_{e} = \frac{-1}{CL} \ln T \tag{13}$$ where C = aerosol mass concentration (gm/m³) L = optical path length (m) T = transmittance The measured acid concentration of the aerosol droplets was approximately 65% by weight and the log-normal particle size distribution as estimated from the cascade impactor results had the parameters D = 3.3 μ m and σ = 2.0. Figure A-7 compares the experimentally determined extinction spectrum with a spectrum computed using the optical constant data ²³ for 65% by weight of o-phosphoric acid. The experimental spectrum was produced by averaging 45 radiometer scans; and figure A-8 shows a plot of the percent difference between the computed and experimental spectra as a function of wavelength. ### 4. OPTICAL CONSTANT RESULTS The experimental data for o-phosphoric acid were analyzed according to the procedure described in figure A-5; the known value of $n(\lambda)$ was taken to be 1.604 at 10.0 µm. 23 After four iterations, the calculations converged to produce the solution shown in figure A-9 for $n(\lambda)$ and in figure A-10 for $k(\lambda)$. For purposes of comparison, $n(\lambda)$ and $k(\lambda)$ for 65% o-phosphoric acid are also plotted in figures A-9 and A-10; figures A-11 and A-12 are plots of the percent difference between the computed values of the optical constants and the measured values for 65% ophosphoric acid. Notice that the spectral structure of the percent difference for $\alpha(\lambda)$ (figure A-8) is very similar to the spectral structure of the percent difference for $k(\lambda)$ (figure A-12). This suggests that differences between the computed and measured values of the optical constants are due to experimental error in measuring the extinction spectrum and particle size distribution. determine the amount of error introduced by the computational procedure, the computed spectrum from figure A-7 was used as the input extinction spectrum from which the optical constants were to be computed. The computation converged after five iterations, and the results for the optical constants are compared with the measured 65% o-phosphoric acid data in figures A-13 and A-14. The average percent difference between the computed and the measured results for (n,k) was less than 1 percent over the 7- to 14-µm spectral region. Therefore, it was concluded that the dominant contribution to the difference between the optical constants computed from the o-phosphoric acid extinction data and the measured values was due to error in measuring the extinction spectrum and the particle size distribution of the aerosol. #### 5. CONCLUSION We have described an entirely new approach to the determination of the optical constants of particulate materials. This new method avoids the experimental difficulties and errors associated with the traditional methods of finding the optical constants of aerosol materials. It is an iterative procedure which, after an initial estimate of $n(\lambda)$ over the wavelength spectrum, employs a simple numerical algorithm to fit the $k(\lambda)$ spectrum to a measured extinction spectrum and the KK dispersion to establish a new estimate of the $n(\lambda)$ spectrum. The values of $k(\lambda)$ are restricted to the range 0 to $\sqrt{2}$, and the numerical algorithm for finding $k(\lambda)$ is valid for a wide range of $n(\lambda)$ and particle size distributions as shown in the table. The value of $n(\lambda)$ must be known for one wavelength in the spectral region being investigated. The theory of the method was developed in detail and was successfully applied to the determination of the optical constants of an o-phosphoric acid aerosol in the 7- to 14- μ m infrared. The numerical procedure was shown to introduce an error of less than 1 percent in the determination of the o-phosphoric acid optical constants. ### LITERATURE CITED - 1. Van Jo Hulst, H. C. Light Scattering by Small Particles. Wiley, New York, New York. 1957. - 2. Deirmendjian, D. Electromagnetic Scattering on Spherical Polydispersions. Elsevier, New York, New York. 1969. - 3. Kerker, M. The Scattering of Light and Other Electromagnetic Radiation. Academic Press, New York, New York. 1969. - 4. Dave, J. V. Report No. 320-3237. IBM Scientific Center, Palo Alto, California. 1968. - 5. Grehan, G., and Gouesbet, G. Appl. Opt. 18, 3489 (1979). - 6. Wiscombe, W. J. Ibid. 19, 1505 (1980). - 7. Wells, W. C., Gal, G., and Munn, M. W. Ibid. 16, 654 (1977). - 8. Patterson, E. M. Ibid. 16, 2414 (1977). - 9. Jennings, S. G., Pinnick, R. G., and Auvermann, H. J. Ibid. <u>17</u>, 3922 (1978). - 10. Roessler, D. M., and Faxvog, F. R. Ibid. 18, 1399 (1979). - 11. Jennings, S. G., Pinnick, R. G., and Gillespie, J. B. Ibid. <u>18</u>, 1368 (1979). - 12. Bergstrom, R. W. Beitr. Phys. Atmos. <u>46</u>, 198 (1973). - 13. Toon, O. B., Pollack, J. B., and Khare, B. N. J. Geophys. Res. <u>81</u>, 5733 (1976). - 14. Janzen, J. J. Colloid Interface Sci. 69, 436 (1979). - 15. Wyatt, P. J. Appl. Opt. 19, 975 (1980). - 16. Pluchino, A. B., Goldberg, S. S., Dowling, J. M., and Randall, C. M. Ibid. 19, 3370 (1980). - 17. Cardona, M. Optical Properties of Solids. S. Nudelman and S. S. Mitra, editors. Plenum Press, New York, New York. 1969. - 18. Landau, L. D., and Lifshitz, E. M. Electrodynamics of Continuous Media. Pergamon Press, Oxford, England. 1960. - 19. Bachrach, R. Z., and Brown, F. C. Phys. Rev. Bl, 818 (1970). - 20. Ahrenkiel, R. K. J. Opt. Soc. Am. 61, 1651 (1971). - 21. Hale, G. M., and Querry, M. R. Appl. Opt. 12, 555 (1973). - 22. Gilra, D. P. Collective Excitations in Small Solid Particles and Astronomical Applications. Ph.D. Thesis. 1972. - 23. Querry, M. R. Molecular and Crystalline Electromagnetic Properties of Selected Condensed Materials in the Infrared. Final Report. DAAG-29-76-GS-0185. US Army Research Office, Research Triangle Park, North Carolina 27709. 1979. # APPENDIX ## FIGURES Figure A-1. Isopleths in n,k Space of the Dimensionless Extinction Coefficient for Spheres with the Indicated Size Parameters Figure A-2. Dimensionless Extinction Coefficient, α_D , for Log-Normally Distributed Spheres as a Function of Mass Median Size Parameter, X_m Individual curves are for $k=0,\ 0.2,\ 0.4,\ 0.6,\ 0.8,\ 1.0,\ 2$ and are easily identified, since α_D is monotonically increasing with respect to k at the left-hand side of the plots. Figure A-3. Variation of the Dimensionless Extinction Coefficient with k as X_{m} increases The curves for $X_m = 1.38$ and $X_m = 1.44$ bracket $X_m \ell$. Figure A-4. Illustration of the Numerical Procedure for Calculating k $\alpha_{\text{e}} \quad \text{is the measured extinction coefficient and } \alpha_{\text{c}} \quad \text{is the computed extinction coefficient.}$ Figure A-5. Flowchart of the Algorithm for Determining the Optical Constants n,k from Extinction Measurements n_{0} is an initial, assumed value of the real part of the refractive index. n_{0} is typically taken to be 1.3. **Appendix** W_R = Radiometer Window - Polyethylene W_S = Source Window - Polyethylene L = Path Length, 3.05 m V = Chamber Volume, 22 m³ Figure A-6. Experimental Arrangement Used for o-Phosphoric Acid Aerosol Measurement Figure A-7. Comparison of the Experimentally Determined Extinction Spectrum (Dashed Line) with a Computed Extinction Spectrum (Solid Line) for 65% o-Phosphoric Acid Figure A-8. Percent Difference between the Computed and Measured Extinction Spectrum as a Function of Wavelength Figure A-9. Comparison of n(λ) Determined from Extinction Measurements (Solid Curve) with the Measured Values for 65% o-Phosphoric Acid (Dashed Curve) Figure A-10. Comparison of k(λ) Determined from Extinction Measurements (Solid Curve) with the Measured Values for 65% o-Phosphoric Acid (Dashed Curve) Figure A-11. Perceus Difference between n(λ) Determined from Extinction Measurements 45 in the Values of n(λ) for 65% o-Phosphoric Acid Figure A-12. Percent Difference between k(\lambda) Determined from Extinction Measurements and the Values of k(\lambda) for 65% o-Phosphoric Acid Figure A-13. Comparison of $n(\lambda)$ Derived from a Spectrum (Circles) Computed from Lorenz-Mie Theory with the Real Parts Used in the Computation (Solid Curve) 1 Figure A-14. Comparison of $k(\lambda)$ Derived from a Spectrum (Circles) Computed from Lorenz-Mie Theory with the Imaginary Parts Used in the Computation (Solid Curve) # DISTRIBUTION LIST 5 | Deputy Chief of Staff for Research, Development & Acquisition ATTN: DRDAR-CLJ-R | Names | Coples | Names | Copies |
--|---|--------|--------------------------------------|--------| | ATTH: DRDAR-CLJ-R ATTN: DRDAR-CLJ-R ATTN: DRDAR-CLJ-L ATTN: DRDAR-CLJ-P ATTN: DRDAR-CLJ-P ATTN: DRDAR-CLJ-P ATTN: DRDAR-CLJ-P ATTN: DRDAR-CLJ-P ATTN: DRDAR-CLJ-P ATTN: DRDAR-CLN-P ATTN: DRDAR-CLN-C ATTN: DRDAR-CLN-C ATTN: DRDAR-CLN-C ATTN: DRDAR-CLN-C ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-R ATTN: DRDAR-CLB-R ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLP-R DRDAR-C | CHEMICAL SYSTEMS LABORATORY | | | | | ATTH: DRDAR-CLJ-R ATTH: DRDAR-CLJ-R ATTH: DRDAR-CLJ-R ATTH: DRDAR-CLJ-H ATTH: DRDAR-CLJ-P ATTH: DRDAR-CLJ-P ATTH: DRDAR-CLJ-P ATTH: DRDAR-CLL-B ATTH: DRDAR-CLL-B ATTH: DRDAR-CLL-B ATTH: DRDAR-CLL-C I Washington, DC 20310 ATTN: DRDAR-CLL-C I Washington, DC 20310 ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-B ATTN: DRDAR-CLB-T AT | | | • | | | ATTH: DRDAR-CLJ-L ATTH: DRDAR-CLJ-M ATTH: DRDAR-CLJ-P ATTH: DRDAR-CLJ-P ATTH: DRDAR-CLJ-P ATTH: DRDAR-CLJ-P ATTH: DRDAR-CLM-C ATTH: DRDAR-CLM-C ATTH: DRDAR-CLM-C ATTH: DRDAR-CLM-C ATTH: DRDAR-CLM-C ATTH: DRDAR-CLM-C ATTH: DRDAR-CLB-C ATTH: DRDAR-CLB-P ATTH: DRDAR-CLB-P ATTH: DRDAR-CLB-P ATTH: DRDAR-CLB-P ATTH: DRDAR-CLB-R ATTH: DRDAR-CLB-T ATTH: DRDAR-CLB-T ATTH: DRDAR-CLB-T ATTH: DRDAR-CLY-R MJ Borges APO Sen Francisco 96328 DEfense Intelligence Agency ATTH: EADDCOM ATT | ATTN: DRDAR-CLF | 1 | • | | | ATTN: DRDAR-CLJ-M ATTN: DRDAR-CLJ-P ATTN: DRDAR-CLI-P ATTN: DRDAR-CLN ATTN: DRDAR-CLN ATTN: DRDAR-CLN ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLP-A ATTN: DRDAR-CLB-T ATTN: DRDAR-CLP-A DRDAR-CLP-B | ATTN: DRDAR-CLJ-R | 3 | ATTN: DAMA-CSS-C | 1 | | ATTH: DRDAR-CLJ-P ATTN: DRDAR-CLM 2 Group (Europe) ATTN: DRDAR-CLM 2 Group (Europe) ATTN: DRDAR-CLB-C 1 ATTN: DRAR-CLB-C 1 Box 65, FPO New York 09510 ATTN: DRDAR-CLB-P 1 HODA (DAMD-NCC) 1 ATTN: DRAR-CLB-P 1 HATTN: DRDAR-CLB-P 1 HATTN: DRDAR-CLB-R 1 HATTN: DRDAR-CLB-R 1 HATTN: DRDAR-CLB-T 1 HATTN: DRDAR-CLB-T 1 HATTN: DRDAR-CLB-T 1 HATTN: DRDAR-CLB-T 1 HATTN: DRDAR-CLB-T 1 HATTN: DRDAR-CLY-R 1 HATTN: DRDAR-CLY-R 1 HATTN: DRDAR-CLY-R 1 HATTN: DRDAR-CLY-R 1 HATTN: DRDAR-CLY-R 1 HATTN: DRDAR-CLY-R 1 HATTN: DRDAR-CLR-I 1 Box 48, APO New York 09710 COPIES FOR AUTHOR(S): Commander Fer East Office ATTN: MAJ Borges 1 HATTN: DTOLC-DDA-2 HATTN: DRDAR-CLR-I 1 LADGOM ATTN: EAIDCOM ATTN: EAIDCOM ATTN: EAIDCOM ATTN: EAIDCOM ATTN: DIvision Chemical Officer 1 HATTN: LADGA-A-AN ATTN: DIVISION CHEMICAL 1 HATTN: DIVISION CHEMICAL 1 HATTN: LADGA-A-AN ATTN: LADGA-A-AN ATTN: DIVISION CHEMICAL 1 HATTN: SGRO-UBO-AL | ATTN: DRDAR-CLJ-L | 3 | ATTN: DAMA-ARZ-D | 1 | | ATTN: DRDAR-CLN 2 Group (Europe) ATTN: DRDAR-CLN 1 ATTN: DRDAR-CLB-C 1 ATTN: DRDAR-CLB-C 1 Box 65, FPO New York 09510 ATTN: DRDAR-CLB-P 1 Box 65, FPO New York 09510 ATTN: DRDAR-CLB-P 1 HQDA (DAMI-FIT) 1 ATTN: DRDAR-CLB-P 1 HQDA (DAMI-FIT) 1 ATTN: DRDAR-CLB-T 1 HQDA (DAMI-FIT) 1 ATTN: DRDAR-CLB-T 1 HQDA (DAMI-FIT) 1 ATTN: DRDAR-CLB-T 1 HQDA (DAMI-FIT) 1 ATTN: DRDAR-CLB-T 1 HQDA (DAMI-FIT) (DAMI-F | | 1 | Washington, DC 20310 | | | ATTN: DRDAR-CLN-C ATTN: DRDAR-CLN-C ATTN: DRDAR-CLN-C ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-C ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLP-C ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-R ATTN: DRDAR-CLY-B ATTN: DRDAR-CLY-B ATTN: DRDAR-CLY-CR-I COPIES FOR AUTHOR(S): Research Division ATTN: DRDAR-CLY-CR-I COPIES FOR AUTHOR(S): ARE SEARCH Division APO San Francisco 96328 Defense Technical information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense Infelligence Agency ATTN: DR-4GI Mashington, DC 20301 ATTN: DR-4GI Mashington, DC 20301 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: LOVISIon Chemical Officer Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: DRAGR-A-AN Aberdeen Proving Ground, MD 21005 Commender Commender US Army Medical Bioengineering Research and Development Laboratory ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL Headquarters US Army Medical Research and Headquarters US Army Medical Research and ATTN: SGRD-PL Development Command | ATTŅ: DRDAR-CLJ-P | 1 | | | | ATTN: DRDAR-CLN-C | ATTN: DRDAR-CLT-E | 1 | US Army Research and Standardization | | | ATTN: DRDAR-CLB-C | ATTN: DRDAR-CLN | 2 | Group (Europe) | | | ATTN: DRDAR-CLB-P ATTN: DRDAR-CLB-R ATTN: DRDAR-CLB-R ATTN: DRDAR-CLB-R ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-A ATTN: DRDAR-CLR-I COMMENDER Research DIvision DEFARTMENT OF DEFENSE DEFARSE Technical information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, vA 22314 Director Defense Intelligence Agency ATTN: DB-461 Washington, DC 20301 Special Agent in Charge ARO, 902d Military intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and Development Laboratory ATTN: SGRD-UBD-AL 1 Development Commend Headquarters US Army Medical Research and Development Commend Development Commend ATTN: SGRD-PL 1 Development Commend | ATTN: DRDAR-CLW-C | 1 | ATTN: DRXSN-E-SC | 1 | | ATTN: DRDAR-CLB-PA ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-T ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-R ATTN: DRDAR-CLY-R ATTN: DRDAR-CLR-I ATTN: DRDAR-CLR-I COPIES FOR AUTHOR(S): Research Division DEFARTMENT OF DEFENSE Defense Technical information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense Intelligence Agency ATTN: DB-4G1 Nashington, DC 20301 Special Agent in Charge ARO, 902d Military intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) MASH DC 20310 1 DP-4CDM-C Command ATTN: SGRD-PL 1 DP-4COMMAN | ATTN: DRDAR-CLB-C | 1 | Box 65, FPO New York 09510 | | | ATTN: DRDAR-CLB-R ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-TE ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-R DRDAR | ATTN: DRDAR-CLB-P | 1 | | | | ATTN: DRDAR-CLB-T ATTN: DRDAR-CLB-TE ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-R ATTN: DRDAR-CLR-I ATTN: DRDAR-CLR-I Box 48, APO New York 09710 COPIES FOR AUTHOR(S): Research Division DEPARTMENT OF DEFENSE Defense Technical information Center ATTN: MAJ Borges 1 APO San Francisco 96328 Defense Technical information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense intelligence Agency ATTN: EAIDCOM ATTN: EAIDCOM ATTN: DB-4G1 Mashington, DC 20301 Special Agent in Charge ARO, 902d Military intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commender SED, HQ, INSCOM ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) MASH DC 20310 1 Development Command ATTN: GRO-PL ATTN | ATTN: DRDAR-CLB-PA | 1 | HQDA (DAMI-FIT) | 1 | | ATTN: DRDAR-CLY-A 1 DARCOM, STITEUR ATTN: DRDAR-CLY-R 1 ATTN: DRDAR-CLY-R ATTN: DRDAR-CLY-R 1 ATTN: DRDAR-CLR-I 1 Box 48, APO New York 09710 COPIES FOR AUTHOR(S): Research Division 4 US Army Science & Technology Center-Far East Office ATTN: MAJ Borges 1 APO San Francisco 96328 Defense Technical Information Center ATTN: DTIC-DDA-2 12 Commander ATTN: DTIC-DDA-2 12 Commander ATTN: DTIC-DDA-2 12 Commander ATTN: EAIDCOM 1 APO San Francisco 96224 Director Defense Intelligence Agency ATTN: EAIDCOM 1 APO San Francisco 96224 Director Defense Intelligence Agency ATTN: DB-4G1 1 5th Infantry
Division (Mech) ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Millitary Infelligence GP ATTN: IAPPA-A-AN 1 Aberdeen Proving Ground, MD 21005 Commander SED, HO, INSCOM ATTN: SGRO-UBD-AL 1 Fort Detrick, Bidg 568 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command HQDA (DAMO-NCC) 1 Development Command ATTN: SGRO-PL 1 | ATTN: DRDAR-CLB-R | 1 | WASH, DC 20310 | | | ATTN: DRDAR-CLY-A ATTN: DRDAR-CLY-R Box 48, APO New York 09710 COMmender Commender ATTN: MAJ Borges APO San Francisco 96328 Defense Technical Information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 APO San Francisco 96328 Director Defense Intelligence Agency ATTN: BB-4G1 Washington, DC 20301 ATTN: EAIDCOM APO San Francisco 96224 Director Defense Intelligence Agency ATTN: DB-4G1 ATTN: Division Chemical Officer Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commender SED, HQ, INSCOM ATTN: RFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Commend ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: SGRD-PDL 1 | ATTN: DRDAR-CLB-T | 1 | | | | ATTN: DRDAR-CLY-R ATTN: DRDAR-CLY-R ATTN: DRDAR-CLR-I ATTN: DRDAR-CLR-I Box 48, APO New York 09710 COPIES FOR AUTHOR(S): Research Division 4 | ATTN: DRDAR-CLB-TE | 1 | Commander | | | ATTN: DRDAR-CLR-I COPIES FOR AUTHOR(S): Research Division DEPARTMENT OF DEFENSE Defense Technical Information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense Intelligence Agency ATTN: DB-4G1 Washington, DC 20301 Special Agent in Charge ARO, 902d Militery Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 DEPARTMENT OF THE ARMY Headquarters US ARM, 902d Militery Intelligence GP ATTN: SGRD-PL Headquarters US ARMy Science & Technology Center- Far East Office ATTN: MAJ Borges 1 APO San Francisco 96328 Commander 2d Infantry Division ATTN: EAlDCOM 1 ATTN: Division (Mech) APO San Francisco 96224 Director Commander Special Agent in Charge ARO, 902d Militery Intelligence GP ATTN: IAGPA-A-AN 1 Commander SEO, HQ, INSCOM ATTN: SGRD-UBD-AL 1 Fort Detrick, Bldg 568 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US ARmy Medical Research and Development Command ATTN: SGRD-PL 1 Development Command ATTN: SGRD-PL 1 | ATTN: DRDAR-CLY-A | 1 | DARCOM, STITEUR | | | COPIES FOR AUTHOR(S): Research Division AUS Army Science & Technology Center- Far East Office ATTN: MAJ Borges APO San Francisco 96328 Defense Technical information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense intelligence Agency ATTN: DB-4G1 Washington, DC 20301 ATTN: DIVISION Chemical Officer 1 Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: GRRD-UBD-AL GRRD | ATTN: DRDAR-CLY-R | 1 | ATTN: DRXST-STI | 1 | | Research Division DEPARTMENT OF DEFENSE Defense Technical Information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense Intelligence Agency ATTN: DB-461 Washington, DC 20301 APO San Francisco 96224 Commander ATTN: DIVISION ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL I Port Detrick, Bidg 568 Frederick, MD 21701 DEPARTMENT OF THE ARMY WASH DC 20310 ATTN: SGRD-PL 1 Development Command ATTN: SGRD-PL 1 Development Command | ATTN: DRDAR-CLR-I | 1 | Box 48, APO New York 09710 | | | DEPARTMENT OF DEFENSE Defense Technical Information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense Intelligence Agency ATTN: DB-4G1 Washington, DC 20301 Special Agent in Charge ARC, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander Commander Commander LEFATSED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY WASH DC 20310 Far East Office ATTN: MAJ Borges ATTN: MAJ Borges ATTN: MAJ Borges ARO San Francisco 96228 Commander Commander ATTN: EAIDCOM ATTN: EAIDCOM ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 OFFICE OF THE SURGEON GENERAL Commander US Army Medical Bioengineering Research and Development Leboratory ATTN: SGRD-UBD-AL 1 Fort Detrick, Bldg 568 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command ATTN: SGRD-PL 1 | COPIES FOR AUTHOR(S): | | Commender | | | DEPARTMENT OF DEFENSE ATTN: MAJ Borges 1 APO San Francisco 96328 Defense Technical Information Center ATTN: DTIC-DDA-2 12 Commander Cameron Station, Building 5 2d Infantry Division Alexandria, VA 22314 ATTN: EAIDCOM 1 APO San Francisco 96224 Director Defense Intelligence Agency Commander ATTN: DB-4G1 1 5th Infantry Division (Mech) Washington, DC 20301 ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN 1 Aberdeen Proving Ground, MD 21005 Commander US Army Medical Bioengineering Research and Development Laboratory SED, HQ, INSCOM ATTN: SGRD-UBD-AL 1 ATTN: IRFM-SED (Mr. Joubert) 1 Fort Detrick, Bidg 568 Fort Meade, MD 20755 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command MASH DC 20310 ATTN: SGRD-PL 1 | Research Division | 4 | • | | | Defense Technical Information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense Intelligence Agency ATTN: DB-4G1 Washington, DC 20301 ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military intelligence GP ATTN: IACPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: SERD-UBD-AL ATTN: SERD-UBD-AL ATTN: SERD-UBD-AL ATTN: SERD-UBD-AL ATTN: SERD-UBD-AL ATTN: SERD-UBD-AL ATTN: Madde, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) Headquarters US Army Medical Research and HQDA (DAMO-NCC) ATTN: SERD-PL 1 Development Command | DEPARTMENT OF DEFENSE | | | 1 | | Defense Technical Information Center ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense Intelligence Agency ATTN: DB-4G1 Washington, DC 20301 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY WASH DC 20310 12 Commander ATTN: SGRD-UBD ATTN: SGRD-PL 11 Commander US Army Medical Research and HQDA (DAMO-NCC) 11 Development Command HQDA (DAMO-NCC) 11 Development Command ATTN: SGRD-PL 11 | | | • | • | | ATTN: DTIC-DDA-2 Cameron Station, Building 5 Alexandria, VA 22314 Director Defense Intelligence Agency ATTN: DB-4G1 Washington, DC 20301 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 SED, HQ, INSCOM ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY WASH DC 20310 12 Commander ATTN: EAIDCOM ATTN: EAIDCOM ATTN: EAIDCOM ATTN: Division (Mech) ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 OFFICE OF THE SURGEON GENERAL 1 Commander US Army Medical Bioengineering Research and Development Laboratory ATTN: SGRD-UBD-AL 1 Fort Detrick, Bidg 568 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command ATTN: SGRD-PL 1 | Defense Technical Information Center | | 711 0 0011 1 0110 1000 70320 | | | Cameron Station, Building 5 Alexandria, VA 22314 ATTN: EAIDCOM APO San Francisco 96224 Director Defense intelligence Agency ATTN: DB-4G1 Washington, DC 20301 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL ATTN: IRFM-SED (Mr. Joubert) DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) Headquarters US Army Medical Research and HQDA (DAMO-NCC) Development Command ATTN: SGRD-PL 1 Development Command ATTN: SGRD-PL 1 Development Command | | 12 | Commander | | | ATTN: EAIDCOM APO San Francisco 96224 Director Defense intelligence Agency ATTN: DB-4G1 Washington, DC 20301 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY WASH DC 20310 ATTN: SGRD-PL 1 Development Command ATTN: SGRD-PL 1 Development Command ATTN: SGRD-PL 1 Development Command | | '- | | | | Director Defense Intelligence Agency ATTN: DB-4G1 Washington, DC 20301 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY MASH DC 20310 ATTN: SGRD-PL | • | | | 1 | | Director Defense Intelligence Agency ATTN: DB-4G1 Washington, DC 20301 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: SRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY WASH DC 20310 Commander Commander SCD, HQA (DAMO-NCC) H | | | | | | ATTN: DB-4G1 Washington, DC 20301 Washington, DC 20301 ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander US Army Medical Bioengineering Research and Development Laboratory SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL Tort
Detrick, Bidg 568 Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command MASH DC 20310 | Director | | | | | ATTN: DB-4G1 Washington, DC 20301 Washington, DC 20301 ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander US Army Medical Bioengineering Research and Development Laboratory SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: SGRD-UBD-AL Tort Detrick, Bidg 568 Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command MASH DC 20310 | Defense Intelligence Agency | | Commander | | | Washington, DC 20301 Washington, DC 20301 ATTN: Division Chemical Officer 1 Fort Polk, LA 71459 Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander US Army Medical Bioengineering Research and Development Laboratory SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: IRFM-SED (Mr. Joubert) 1 Fort Detrick, Bidg 568 Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command MASH DC 20310 ATTN: SGRD-PL 1 | - · · · · · · · · · · · · · · · · · · · | 1 | | | | Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander SED, HQ, INSCOM ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY WASH DC 20310 Fort Polk, LA 71459 OFFICE OF THE SURGEON GENERAL OFFICE OF THE SURGEON GENERAL ATTN: SGRO-UBO-NECH Bioengineering Research and Development Laboratory ATTN: SGRD-UBD-AL Fort Detrick, Bidg 568 Frederick, MD 21701 Headquarters US Army Medical Research and Development Command ATTN: SGRD-PL 1 | | • | • | 1 | | Special Agent in Charge ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander US Army Medical Bioengineering Research and Development Laboratory ATTN: SGRD-UBD-AL ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) I Development Command ATTN: SGRD-PL 1 | | | | • | | ARO, 902d Military Intelligence GP ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander US Army Medical Bioengineering Research and Development Laboratory SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command ATTN: SGRD-PL 1 | Special Agent in Charge | | 7017 101K) EN 71435 | | | ATTN: IAGPA-A-AN Aberdeen Proving Ground, MD 21005 Commander US Army Medical Bioengineering Research and Development Laboratory SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 1 | • | | OFFICE OF THE SURGEON GENERAL | | | Aberdeen Proving Ground, MD 21005 Commander US Army Medical Bioengineering Research and Development Laboratory SED, HQ, INSCOM ATTN: SGRD-UBD-AL 1 ATTN: IRFM-SED (Mr. Joubert) 1 Fort Detrick, Bldg 568 Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 ATTN: SGRD-PL 1 | · · · · · · · · · · · · · · · · · · · | 1 | OTTIGE OF THE SONGEON GENERAL | | | US Army Medical Bioengineering Research and Development Laboratory SED, HQ, INSCOM ATTN: SGRD-UBD-AL ATTN: IRFM-SED (Mr. Joubert) Fort Meade, MD 20755 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 US Army Medical Research ATTN: SGRD-PL 1 | | • | Commander | | | Commander SED, HQ, INSCOM ATTN: SGRD-UBD-AL 1 ATTN: IRFM-SED (Mr. Joubert) Fort Detrick, Bldg 568 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) MASH DC 20310 ATTN: SGRD-PL 1 | | | | • | | SED, HQ, INSCOM ATTN: SGRD-UBD-AL 1 ATTN: IRFM-SED (Mr. Joubert) Fort Detrick, Bldg 568 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 ATTN: SGRD-PL 1 | Commander | | | • | | ATTN: IRFM-SED (Mr. Joubert) 1 Fort Detrick, Bidg 568 Fort Meade, MD 20755 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 ATTN: SGRD-PL 1 | | | • | 1 | | Fort Meade, MD 20755 Frederick, MD 21701 DEPARTMENT OF THE ARMY Headquarters US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 ATTN: SGRD-PL 1 | • | 1 | | • | | US Army Medical Research and HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 ATTN: SGRD-PL 1 | | • | <u> </u> | | | HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 ATTN: SGRD-PL 1 | DEPARTMENT OF THE ARMY | | Headquarters | | | HQDA (DAMO-NCC) 1 Development Command WASH DC 20310 ATTN: SGRD-PL 1 | | | US Army Medical Research and | | | ***** | HQDA (DAMO-NCC) | 1 | • | | | Fort Detrick, MD 21701 | WASH DC 20310 | | ATTN: SGRD-PL | 1 | | | | | Fort Detrick, MD 21701 | | | Commander | | Commander | | |--|-----|-------------------------------------|---| | USA Biomedical Laboratory | | US Army Natick Research and | | | ATTN: SGRD-UV-L | 1 | Development Command | | | Aberdeen Proving Ground, MD 21010 | | ATTN: DRDNA-VR | 1 | | - | | ATTN: DRDNA-VT | 1 | | US ARMY HEALTH SERVICE COMMAND | | Natick, MA 01760 | | | SuperIntendent | | US ARMY ARMAMENT RESEARCH AND | | | Academy of Health Sciences | | DEVELOPMENT COMMAND | | | US Army | | | | | ATTN: HSA-CDH | 1 | Commander | | | ATTN: HSA-IPM | 1 | US Army Armament Research and | | | Fort Sam Houston, TX 78234 | | Development Command | | | | | ATTN: DRDAR-LCA-L | 1 | | US ARMY MATERIEL DEVELOPMENT AND | | ATTN: DRDAR-LCE | 1 | | READINESS COMMAND | | ATTN: DRDAR-LCE-C | 1 | | | | ATTN: DRDAR-LCU | 1 | | Commander | | ATTN: DRDAR-LCU-CE | 1 | | US Army Materiel Development and | | ATTN: DRDAR-PMA (G.R. Sacco) | 1 | | Readiness Command | | ATTN: DRDAR-SCA-W | 1 | | ATTN: DRCLDC | 1 | ATTN: DRDAR-TSS | 2 | | ATTN: DRCSF-P | 1 | ATTN: DRCPM-CAWS-AM | 1 | | 5001 Eisenhower Ave | | ATTN: DRCPM-CAWS-SI | 1 | | Alexandria, VA 22333 | | Dover, NJ 07801 | | | Project Manager Smoke/Obscurants | | Director | | | ATTN: DRCPM-SMK | 1 | Ballistic Research Laboratory | | | Aberdeen Proving Ground, MD 21005 | | ARRADCOM | | | | | ATTN: DRDAR-TSB-S | 1 | | Commander | | Aberdeen Proving Ground, MD 21005 | | | US Army Foreign Science & Technology Cen | ter | | | | ATTN: DRXST-MT3 | 1 | US ARMY ARMAMENT MATERIEL READINESS | | | 220 Seventh St., NE | | COMMAND | | | Charlottesville, VA 22901 | | | | | | | Commander | | | Director | | US Army Armament Materiel | | | US Army Materiel Systems Analysis Activi | ty | Readiness Command | | | ATTN: DRXSY-MP | 1 | ATTN: DRSAR-ASN | 1 | | ATTN: DRXSY~T (Mr. Metz) | 2 | ATTN: DRSAR-PDM | 1 | | Aberdeen Proving Ground, MD 21005 | | ATTN: DRSAR-SF | 1 | | | | Rock Island, IL 61299 | | | Commander | | | | | US Army Missile Command | | Commander | | | Redstone Scientific Information Center | | US Army Dugway Proving Ground | | | ATTN: DRSMI-RPR (Documents) | 1 | ATTN: Technical Library Docu Sect | 1 | | Redstone Arsenal, AL 35809 | | Dugway, UT 84022 | | | Director | | US ARMY TRAINING & DOCTRINE COMMAND | | | DARCOM Field Safety Activity | | | | | ATTN: DRXOS-C | 1 | Commandant | | | Charlestown, IN 47111 | | US Army Infantry School | | | | | ATTN: NBC Division | 1 | | | | Fort Benning, GA 31905 | | | | | | | | | | Commander | | |---------------------------------------|---|---------------------------------------|---| | Commandant | | Naval Weapons Center | | | USAMP&CS/TC&FM | | ATTN: Technical Library (Code 343) | 1 | | ATTN: ATZN-CM-CDM | 1 | China Lake, CA 93555 | | | Fort McClellan, AL 36205 | | · | | | • | | Commander Officer | | | Commander | | Naval Weapons Support Center | | | US Army Infantry Center | | ATTN: Code 5042 (Dr. B.E. Douda) | 1 | | ATTN: ATSH-CD-MS-C | 1 | Crane, IN 47522 | | | Fort Benning, GA 31905 | | · | | | | | US MARINE CORPS | | | Commander | | | | | US Army Infantry Center | | Director, Development Center | | | Directorate of Plans & Training | | Marine Corps Development and | | | ATTN: ATZB-DPT-PO-NBC | 1 | Education Command | | | Fort Benning, GA 31905 | | ATTN: Fire Power Division | 1 | | • | | Quantico, VA 22134 | | | Commander | | | | | USA Training and Doctrine Command | | DEPARTMENT OF THE AIR FORCE | | | ATTN: ATCD-Z | 1 | | | | Fort Monroe, VA 23651 | | HQ Foreign Technology Division (AFSC) | | | | | ATTN: TQTR | 1 | | Commander | | Wright-Patterson AFB, OH 45433 | | | USA Combined Arms Center and | | | | | Fort Leavenworth | | HQ AFLC/LOWMM | 1 | | ATTN: ATZL-CA-COG | 1 | Wright-Patterson AFB, OH 45433 | | | ATTN: ATZL-CAM-IM | 1 | | | | Fort Leavenworth, KS 66027 | | OUTSIDE AGENCIES | | | | | • | | | Commander | | Battelle, Columbus Laboratories | | | US Army TRADOC System | | ATTN: TACTEC | 1 | | Analysis Activity | | 505 King Avenue | | | ATTN: ATAA-SL | 1 | Columbus, OH 43201 | | | White Sands Missile Range, NM 88002 | | | | | | | Toxicology information Center, | | | US ARMY TEST & EVALUATION COMMAND | | WG 1008 | | | • | | National Research Council | 1 | | Commander | | 2101 Constitution Ave., NW | | | US Army Test & Evaluation Command | | Washington, DC 20418 | | | ATTN: DRSTE-CM-F | 1 | 1001710011 100070077 | | | ATTN: DRSTE-CT-T | 1 | ADDITIONAL ADDRESSEE | | | Aberdeen Proving Ground, MD 21005 | | _ | | | DEPARTMENT OF THE NAVY | | Commander | | | DEPARTMENT OF THE NAVY | | US Army Environmental Hygiene Agency | | | Oursestan | | ATTN: Librarian, Bidg 2100 | 1 | | Commander | | Aberdeen Proving Ground, MD 21010 | | | Naval Explosive Ordnance | | Stimson Library
(Documents) | 1 | | Disposal Facility | | Academy of Health Sciences | ' | | ATTN: Army Chemical Officer Code AC-3 | 1 | Bldg. 2840 | | | | 1 | Fort Sam Houston, TX 78234 | | | Indian Head, MD 20640 | | TOTA Jem Houston, IA 70234 | | Figure A-4. Illustration or the numerical procedure for G $\alpha_{\mbox{\scriptsize e}}$ is the measured extinction coefficient and $\alpha_{\mbox{\scriptsize c}}$ extinction coefficient. Appendix 20 brary (Code 343) 55 Variat Figure A-3. rt Center r. B.E. Douda) int Center ipment and ind livision VIR FORCE gy Division (AFSC) ¹B, OH 45433 FB, OH 45433 Laboratories tion Center, Council Ave., NW 418 EE tal Hygiene Agency Bldg 2100 round, MD 21010 ocuments) Sciences TX 78234